5.1 Knowing—Understanding the Creative Mind
A Story About Managing Judgment
We start Chapter 5 with a short story, a story gleaned from Buddhist teachings.1 Two monks were returning to their monastery. One of themonks was older and much more practiced in Zen philosophy, the other his younger pupil. Due to the heavy rain that had fallen earlier thatday, the streets were filled with deep puddles. As they walked along, they came upon a young woman standing on the side of the street.From the forlorn expression on her face, it was obvious that she was greatly concerned about crossing the street for fear of soaking hernew dress. Upon witnessing this dilemma, the older monk approached the young woman and, with her permission, carried her across thestreet, placing her safely on the other side.
The younger monk was aghast, for he had been taught that monks were not supposed to touch women. This obvious indiscretion soplagued his mind he was unable to meditate that evening and had great difficulty sleeping. The next morning he confronted his master bysaying, “You know that monks are not allowed to touch women, yet yesterday you carried that young woman across the street.” The oldermonk smiled and replied, “I dropped her on the other side, but you are still carrying her.”
In this chapter we explore the basic thinking involved in the creative process, that is, the foundational thinking necessary to leverage yourcreative mind. Of particular importance is the way in which we manage our judgment. To be sure, judgment and evaluation play animportant role in the creative process, but when misapplied, judgment and evaluation place blinders on creative thinking. In the openingstory, the older monk was able to set aside his judgment and as a result recognized an opportunity to assist the young woman. In contrast,the younger monk, unable to suspend his judgment, not only missed an opportunity but became overly preoccupied with the situation.When you hold too tightly to a thought or idea, it becomes difficult to entertain other thoughts and ideas. Learning to manage yourjudgment opens your mind to new possibilities.
You might think that the lessons from this story do not apply to organizations, but organizations are merely a collection of people who mayor may not be adept at spotting and leveraging new opportunities. In the business world, this could make the difference betweencontinuous growth and survival versus stagnation and death. This inability to spot new opportunities can easily be witnessed in a fewclassic examples, and in both cases these ideas originated from the brains inside of the company. Xerox, a U.S.-based company founded in1906, was a pioneer in the duplication and document management business. As a company with a penchant for innovation, Xerox initiallydeveloped and demonstrated computers that featured a graphical user interface in the 1970s. Reports have it that the then board ofdirectors did not see the value in such technology and ordered Xerox engineers to share these inventions with Apple technicians. Theupstart computer company hired away some of the Xerox employees, refined the technology, and went on to feature the mouse-drivengraphical user interface in one of the first successful personal computers—the Apple Macintosh.2
An innovative pioneer in the photography industry, Kodak filed for bankruptcy in January 2012. This former longtime industry leader founditself in financial ruin as a consequence of its very slow transition from film photography to digital photography. The irony in this story isthat one of Kodak’s very own engineering teams, led by Steve Sasson, is credited with building the first working digital camera in 1975.3Unfortunately, due to the long development cycle for this new idea, in conjunction with Kodak’s existing business models based on filmphotography, this once highly innovative company was initially skeptical of this opportunity and then was exceedingly slow in joining thedigital world. In 1976 Kodak possessed 90% of film sales in the United States and 85% of camera sales. It has been reported that Kodak’smarket dominance led to an unimaginative and complacent corporate culture.4
Like the young monk in the story, Xerox and Kodak both overlooked the opportunity in front of them. Both companies were unable to relaxtheir judgment, which had become fixated on the past and current business practices. According to Collins and Porras, authors of Built toLast: Successful Habits of Visionary Companies, those organizations that are best able to stand the test of time are those that do not getwedded to ideas and actions embedded in their strategic plans.5 Instead, strategic plans are approached much more flexibly, just like theolder monk who was able to deviate from the prescribed teachings of his faith. When opportunities come along, successful organizationsare able to manage their judgment to adapt to emerging situations.
[image: Image 2]
Thought Starter
Judgment
Creative Thinking and the Creative Process
An open and flexible mind is better prepared to receive creative opportunities when they present themselves; however, individuals do nothave to wait passively for creativity to arrive. Rather, it is possible to coax creativity along. Creativity does not need to be left up to chance;instead, people can be taught to create ideas and resolve challenges in a way that leads to new opportunities. That is to say, creative thinkingis a trainable skill. Solid empirical evidence demonstrates that educational and training programs can significantly enhance individuals’creativity.6 It is definitely possible to learn to be a better creative thinker. In the chapters in Part I of this book we referred several times to aspecific set of creative-thinking skills called divergent thinking. As a reminder, divergent thinking is the ability to generate many diverse andoriginal thoughts; the degree to which you can engage in divergent thinking is a strong predictor of the level of creative behavior you arelikely to achieve. Earlier we noted that longitudinal research with nearly 300,000 school-age children highlighted the fact that the ability toengage in divergent thinking rises until about sixth grade and then drops sharply, never to regain its former level.7 We would argue that ifdivergent thinking can be drummed out of us, the inverse is also true, that divergent thinking can be improved through training andeducation.
Creativity training programs have proved effective at not only increasing divergent-thinking skills but also improving problem-solving skills,creative performance, and creative attitude. A rigorous selection and analysis of 70 scientific studies of creativity programs shows thatcreativity training is effective.8 Let’s examine these outcomes more closely. Regarding divergent thinking, creativity training has been shownto significantly increase such skills as fluency (ability to generate many responses), originality (ability to generate novel responses),flexibility (ability to generate a diverse range of responses), and elaboration (ability to expound on a concept or response). Furthermore,creativity training programs have demonstrated a positive effect on improving individuals’ ability to produce original solutions to complexproblems. Creativity programs have been shown to significantly improve overall creative performance, that is, the ability to generatecreative products. Finally, creativity training has been shown to enhance creative attitudes and behaviors, such as modifying how peoplereact to novel ideas. Creativity training does not favor any particular type of learner, for the authors of this meta-analysis of creativityprograms concluded that
creativity training contributed to divergent thinking, problem solving, performance, and attitudes and behavior for younger andolder students and working adults, and for high achieving and more “run of the mill” students. . . . Taken as a whole, theseobservations lead to a relatively unambiguous conclusion. Creativity training works.9
This research team also evaluated key factors contributing to the effectiveness of the most successful creativity training programs. Here theresearchers found that programs based on cognitive models, that is, a focus on teaching ways of thinking, were by far the most effective.Programs based on cognitive models explicitly focus on teaching creative-thinking principles and skills that make up the creative processand then engage individuals in learning deliberate strategies that allow creativity to happen on demand. Specifically, this research team’sanalysis pointed to creative problem solving as the most successful creative process for the purposes of creativity training (one of the mainmodels taught at the International Center for Studies in Creativity at Buffalo State).
In its most basic form, creative problem solving includes four steps. To begin, the mind must first clarify the nature of the problem to beresolved. Once the problem is identified and understood, then the mind can generate ideas to address the problem. These ideas representtentative solutions, and in the next stage of thinking, the mind develops these initial concepts into workable solutions. In the final step of thecreative process, the mind must work out the plan for moving the proposed solution into reality. At this point, the mind must identify theaction steps necessary to launch the new creative solution and, to ensure success, must monitor and adjust as needed to guide the fragilefresh concept through to its full realization. For shorthand we refer to these four steps as Clarify, Ideate, Develop, and Implement.10Although there is a natural progression through these steps, the mind is able to jump back and forth among them.
These four areas of the creative process are universal; all human minds use these forms of thinking. As noted in Chapter 1, the ability toapply imagination to solve problems gave humans a competitive edge; you evolved to think creatively. No matter your level of intelligence,your gender, or your nationality, because of evolution, you came into the world wired to innovate. And the creative process is universal inthat it cuts across all areas of human endeavor. The same thinking process is equally valuable in business, art, science, human service,music, technology, and more.
To this universal creative process we wish to add concepts associated with design thinking. Over the last several decades, design thinking, adeliberate creative process specifically focused on generating products and services with the consumer in mind, has attained greatpopularity in organizations and business schools.11 The strength of design thinking is its clear focus on creating solutions that are humancentered—making something new that is driven by the person or people for whom the solution is intended. This human-centered approachis central to design thinking; it’s not about engineers creating solutions for other engineers but is focused on creating solutions that reallywork for the user. As Steve Jobs said, “Design is not just what it looks like and feels like. Design is how it works.”12 Not surprisingly, as adeliberate creative process, the stages associated with design thinking closely parallel the universal steps of the creative process outlinedearlier (i.e., Clarify, Ideate, Develop, and Implement). Boiling it down to its simplest form, design thinking can be outlined in the followingway: first, empathize with users by understanding their needs and issues; second, define the specific opportunities and challenges thatemerge through an understanding of users; third, generate solutions that respond to these opportunities and challenges; and fourth, createprototypes of the best solutions and refine them by soliciting feedback from user groups.
To best promote the creative-thinking skills of our readers, we have created a mash-up of the creative process. That is, we took the best ofthe cognitive models proven to enhance creative thinking (i.e., Clarify, Ideate, Develop, Implement) and married this to some of the mostpowerful features of design thinking (i.e., Empathize, Define, Ideate, Prototype). Our creative process mash-up merges the strengths of thesetwo powerful models—creative problem solving’s flexible application to a wide range of organizational challenges with design thinking’sfocus on the development of new product concepts and services. Through this mash-up, our goal is to help you maximize your creative-thinking skills in a way that positions you as an innovative asset to your organization, either as an intrapreneur or entrepreneur. This mash-up is presented in Figure 5.1.
For our purposes, the four steps of the creative process mash-up are Understand, Ideate, Experiment, and Implement. In the first step, thegoal is to closely observe a situation to define the most important opportunities and challenges to be addressed. In the second step, Ideate,the insights gained from this understanding are used to visualize and generate a range of creative ideas. These creative ideas must berefined into great solutions. The purpose of the third step, Experiment, is to develop the best ideas and to validate their appropriateness.For innovation to occur, creative ideas must be put into action. The final step, Implement, is aimed at getting buy-in for the proposedsolution and making this proposed change stick.
With the goal of helping you to enhance your creative prowess, we use this creative process mash-up as a framework to explore anddevelop some specific creative-thinking skills. In the next four chapters, we use this model to explore and practice two skills associated witheach step. For Understand, we examine the power of observation and how it influences the ability to define interesting problems (see Chapter 6). With Ideate, we discuss the role of visualization, the ability to see ideas in the mind’s eye, and ways to generate a wide range ofideas (see Chapter 7). In the Experiment step, we discuss ways to develop good ideas into great solutions and then how to validate them(see Chapter 8). Finally, with Implement, we examine approaches for gaining buy-in for a novel solution and then how to manage thechange that naturally occurs when a new solution is adopted (see Chapter 9). To be clear, we could explore many other creativity skills, butwe feel that highlighting a few crucial skills is likely to maximize learning and application. And both our knowledge and experience tell usthese combined eight skills are absolutely fundamental to creativity. Therefore, we are confident that the information (the knowing) andpractices (the doing) we present relative to these eight skill areas will do much to enhance your natural creative-thinking skills (the being).
Figure 5.1 Creative Process Mash-up
[image: Figure 5]
Developing the Mindset for Improved Imagination
The International Center for Studies in Creativity at Buffalo State (the State University of New York) has been studying and teachingcreativity for 50 years. One of the founding faculty members and a pioneer in the field of creativity education, Dr. Ruth Noller, devised anelegant description of creative behavior.13 As a mathematician, she saw creativity as a formula that can be summarized as follows: C = fa (K,I, E). In this formula, the degree to which an individual will achieve creative outcomes (C) is a direct function of three factors: (1) the amountof knowledge (K) the individual possesses regarding the task, situation, or problem; (2) the extent to which the individual is able to applyimagination (I) to generate novel approaches; and (3) the level of effective critical evaluation (E) the individual can apply to select anddevelop the most promising creative idea in light of the situation.
This formula has stood the test of time and provides an excellent framework for thinking about how to nurture higher levels of creativebehavior. To begin, as many models and theories hold, the foundation to most creative breakthroughs is a sufficient level of knowledge andexpertise. If you are going to contribute creative breakthroughs, for example, in business, physics, art, music, cuisine, computer technology,or literature, it is necessary to possess some basic knowledge relative to that domain. Knowledge alone, however, is insufficient to cause acreative insight. To the contrary, knowledge can sometimes get in the way of creative thinking, and thus, imagination is necessary to ensureyou are not trapped by your knowledge—the belief that what you now know represents the full range of what is possible. Imagination, theability to see new possibilities, has always been the springboard to the creation of new knowledge. Finally, imaginative possibilities need tobe refined and made real through good critical thinking.
[image: Image 2]
Thought Starter
Creativity Formula
Noller’s definition reflects the thinking process that some believe led to the creative explosion in human civilization that we described in Chapter 1. In Noller’s formula, knowledge serves as the input into the creative process, and at a broad level the creative process isrepresented as the balance between imagination and evaluation. Recall that some experts believe that the ability of humans to shift anddirect their thinking among defocused thought, imagination, and focused thought (evaluation) contributed to the creative explosion.However, whereas the physiological components, the ability to engage in defocused and focused thinking, were in place approximately100,000 years ago, it wasn’t until Homo sapiens learned to suspend judgment—what Carruthers called pretense—that the creativeexplosion occurred. Returning to Noller’s definition, note the small a at the beginning of her formula. According to Noller, it is this small athat makes all the difference, that is, whether someone fully uses his or her knowledge, imagination, or evaluation. This part of the formularefers to attitude. For Homo sapiens to truly take advantage of their creative thinking, they had to adopt a more open-minded attitudetoward possibilities. It is one thing to be able to think of imaginative possibilities and quite another to have the right attitude that allowsyour mind to entertain and play with such possibilities. Remember that the two monks in the story at the beginning of this chapter both hadthe physical capability of carrying the young woman across the street, but it was the older monk who was able to suspend his judgment andcome to her aid.
A crucial component of the creative attitude is an ability to manage judgment, especially the ability to postpone judgment in order to seenew and interesting possibilities. For your own creative explosion to occur, you too must learn how to unleash your creative thinking byproperly managing your judgment. In the Doing section of this chapter, we describe four principles that, when employed by an individual,have been proven to enhance creative thinking.
5.2 Doing—Training the Creative Mind
Improving Imagination by Applying Principles for Divergent Thinking
As discussed, creative thinking balances both imagination and evaluation. Just as some physical abilities are useful across a range of athleticendeavors, such as strength, speed, and agility, imagination and evaluation make positive contributions to each of the four fundamentalsteps of the creative process. And like physical abilities, thinking skills can be learned and applied, resulting in improved imagination andevaluation. Just as you can learn to be physically flexible, as depicted in the Dalí sketch titled Hysterical Arch, so too can you learn to be aflexible and creative thinker. Practice the principles and strategies in this book, and through this mental exercise you can become a moreflexible and creative thinker.
In this chapter we indicated that divergent thinking was a skill shown to be directly and positively impacted by training. Divergent thinkingfuels imagination as it allows the mind to actively search for novel alternatives. Research into creativity training has highlighted a set ofprinciples that when learned and internalized significantly enhance one’s ability to engage in divergent thinking. Next we briefly describefour principles, two of which focus on cognitive strategies for improving divergent thinking and two reflecting attitudes that supportdivergent thinking. Learn to follow these principles, and you will immediately improve your capacity to engage in divergent thinking and, asa consequence, your ability to generate creative breakthroughs on demand. We begin with the two principles that help to set the rightattitude for creative thinking, and then we describe two principles designed to guide good thinking.
Salvador Dalí, L’Arc Hysterique (Hysterical Arch), 1937 ink on paper, image: 22 in × 30 in.
[image: Image 5]
© Salvador Dalí, Fundació Gala-Salvador Dalí, Artists Rights Society (ARS), New York 2017
© Salvador Dalí Museum, Inc.
Defer Judgment: The Key Attitude to Open the Creative Mind
We began this chapter with a story about two monks. The older one was able to suspend his beliefs in order to assist a stranded youngwoman. But the younger monk’s judgment was so fixed he not only missed the opportunity to help but also became so preoccupied withthe older monk’s behavior that he was unable to meditate or sleep that evening. This story highlights the key principle to divergent thinking:The extent to which a person is open to new possibilities is directly impacted by a willingness to temporarily withhold evaluation. Judgmentfocuses the mind. When an individual begins to employ judgment, the range of thought narrows mainly to the item under consideration,and consequently, it becomes difficult to perceive other possibilities. Fixation, then, results in stagnation.
When seeking new possibilities, premature evaluation and the application of judgment block the imagination. This has been demonstratedby research.14 In one of the earliest investigations into creativity training, two groups of students were compared in their ability to generateideas. In one case, students were presented with a problem and told to follow the defer judgment principle; that is, they were taught towithhold their judgment and to record all ideas that came to mind. The second group of students was presented with the same problem;however, they were instructed to generate only good ideas. In other words, the researchers prompted these students to apply judgment asthey were simultaneously generating ideas. When the ideas generated by students under the two different sets of instructions werecompared, the group that withheld judgment was found to have produced nearly twice as many good solutions for the problem.
Why does this happen? When an individual is able to let go of judgment, the mind is encouraged to defocus. The benefit of a defocusedmind is that the brain is able to freely search through memory for answers and is likely to be much more open to new stimuli and uniquecombinations of thought. Gabora and Kaufman, in their description of the evolution of the human brain, provide an eloquent reflection onthe neurological mechanisms at play when evaluation is suspended: “When the individual is fixated or stuck, and progress is notforthcoming, defocusing attention enables the individual to enter a more divergent mode of thought, and working memory expands toinclude peripherally related elements of the situation.”15
Whereas the defer judgment principle reflects a creative attitude, it seems to have a physiological basis in terms of brain function. When themind is defocused, activation within the brain’s neural net is flat, meaning that thought is more diffuse, intuitive, and associative. In contrast,when humans engage in evaluation, the shape of the activation function is spiky, reflecting analytical thought. Gabora and Kaufman observethat the defocused brain “is conducive to divergent thought; it enables obscure (but potentially relevant) aspects of the situation to comeinto play.”16
When you come upon a situation that requires imagination, don’t leave a breakthrough up to chance. Instead, use your ability to reflect onyour own thinking, a skill called metacognition, to direct your mind in such a way as to relax your judgment. Allow your mind to explore alloptions and alternatives in an unfettered manner. Do not judge your own or others’ thinking while simultaneously searching for imaginativeideas and solutions. Instead, apply evaluation only after you have exhausted the search for possibilities.
Seek Novelty: An Attitude to Ensure Original Thinking
The defer judgment principle opens up the mind, but this does not ensure that imaginative options will be generated. To further bolster acreative mindset, we encourage individuals to intentionally seek out novelty. Creative breakthroughs are both novel and valuable. Whereasthe defer judgment principle is designed to create a friendly forum in which individuals entertain all possibilities, it does not necessarilyfacilitate new thinking. By following the principle of seek novelty you are intentionally generating and examining options that are original.Recall that you engage in divergent thinking when there is a need for imagination; to ensure original thinking, we encourage you to includeideas that at first glance may even seem outlandish.
The well-known design firm IDEO follows these same principles when engaging clients in divergent thinking.17 (By the way, the person whooriginated these principles was Alex Osborn, developer of brainstorming.18) While working with Air New Zealand to reinvent theircustomer service experience for long-haul flights, IDEO encouraged the client team to seek novel possibilities. This led to the generation ofsuch outlandish ideas as harnesses that hold people upright while flying, installing hammocks on flights, and using bunk beds. Such wildconcepts ensured a forum in which all options were considered, which led to another outlandish idea, or at least one that seemed crazy atfirst. The idea was a seat that would allow passengers to lie flat in economy class. At first this might seem ridiculous because such seats infirst class take up much more room, thus reducing capacity. However, experimentation with the idea led to a workable concept called theSkycouch. The design features a heavily padded section that swings up like a footrest, enabling a couple to lie down together. The Skycouchhas been installed in Air New Zealand’s international flights, and the company has won industry awards for this new concept.
The defer judgment principle opens the door for possibilities, but by seeking novelty you usher original ideas through the door. The brain islike a muscle; if you want more imaginative responses to problems at work and to life’s persistent challenges, practice seeking novelty.
Go for Quantity: A Universal Cognitive Strategy
Whereas the first two principles are aimed at forming a creative mindset, the next two principles describe cognitive strategies that feeddivergent thinking. The go-for-quantity strategy is straightforward; perhaps the best way to have breakthrough ideas and thoughts is tohave lots of ideas and thoughts. We refer to this as a universal cognitive strategy because it turns out that no matter the field of creativeendeavor, those who produce and play with more ideas tend to generate more creative breakthroughs. Steve Jobs, Dean Kamen, ThomasEdison, Pablo Picasso, Ernest Hemingway, Maya Angelou, the Beatles, and other eminent creators didn’t simply produce a small number ofideas that eventually became breakthroughs. Rather, great creators tend to generate and examine many ideas, of which a small percentageachieve the status of creative breakthrough. Alex Osborn, originator of these divergent-thinking principles, said it well when he argued thata quantity of ideas tends to breed quality. Think about it—quantity allows you to leverage probability. When you face a challenge, isn’t itbetter to have an array of options instead of just one option? The more options you create for yourself, the more likely you are to find ananswer that will work.
James Dyson, inventor and entrepreneur, is a living example of the go-for-quantity principle. For example, he created 5,127 prototypesbefore striking on his first successful bagless vacuum cleaner. In a recent interview, he was asked to provide advice to those interested ininnovation and invention. One of the major points he offered was to try many ideas and to fail often. As Dyson observed, “Failures areinteresting . . . if you welcome them and try to understand them and watch them. I think that’s the most important thing, . . . actually buildingand watching your own prototype fail. That’s what gives you the idea of how to improve or change it.”19
The rule of quantity leading to quality works for not only individual success but for organizations as well. According to the research theyconducted into companies that have stood the test of time (defined as 100-plus years), Collins and Porras found that the most successfulorganizations “try a lot of stuff, and keep what works.”20 The go-for-quantity principle means that from many options some will emerge assuccessful breakthroughs, and as a consequence many options will emerge as failures. Think of it in these terms: Just as experimenting withmany variations is fundamental to biological evolution, experimentation with many alternatives is vital to the creative process. As Collinsand Porras concluded about successful companies,
It might be far more satisfactory to look at well-adapted visionary companies not primarily as the result of brilliant foresight andstrategic planning, but largely as a consequence of a basic process—namely, try a lot of experiments, seize opportunities, keep thosethat work well (consistent with the core ideology), and fix and discard those that don’t.21
Companies are not living things; they do not generate and experiment with new ideas. Rather, it is the people within organizations whogenerate and experiment with new possibilities. Therefore, to enhance your success and to make yourself an even more attractive asset foryour organization, we encourage you to practice the principle of go for quantity. For those mainly interested in entrepreneurial ventures,the go-for-quantity principle will help you generate many start-up ideas, as well as provide you with the mental horsepower to moreskillfully respond to the abundant challenges associated with starting a new enterprise.
[image: Image 2]
Thought Starter
Go for Quantity
By training your brain to generate lots of options, you will immediately improve the number of creative breakthroughs you generate both atwork and in your personal life.
Make Connections: The Cognitive Ability to Form New Combinations
Creative breakthroughs rarely emerge from a vacuum. They are not gifts from some mysterious muse. Instead, most new ideas evolve frompast ideas or emerge from the combination of previous ideas. As Albert Einstein once said, “The secret to creativity is to hide your sources.”And research into creativity training has shown that one of the most successful cognitive strategies is conceptual combination, which is theability to link two or more concepts into a new idea.22
For instance, Julie Corbett received her first iPhone in 2007, and she was greatly inspired—not by the phone, but by its packaging. It camenestled in a biodegradable smooth fiber tray. Despite the lack of a design background, Corbett, who worked in investment management,began toying with ideas for new kinds of packaging. Corbett synthesized a number of past ideas into a new form of environmentally friendlypackaging that could be used to replace plastic bottles. The exterior of her bottles are made from old cardboard boxes and newspaper, andthe interior, inspired by the milk bags she used growing up in Montreal, Canada, is made from thin plastic. The shell provides a sturdyexterior, and the thin plastic interior holds the liquid. In 2008 Corbett filed a patent for this design and started a company called EcologicBrands. This design uses 70% less plastic than conventional bottles, and it can be broken up for recycling. Ecologic has sold more than 2million bottles and is building a new factory that is expected to turn out 9 million bottles per year.23
Julie Corbett’s story is not unusual. Her creative breakthrough was sparked by another idea. In fact, she found a way to synthesize twoideas into one new idea—the iPhone packaging and milk bags led to an eco-friendly bottle. Great creators recognize that others’ ideas are aspringboard for new thinking. Picasso borrowed and built on many art forms. Hemingway said he got his ideas not only from other writersbut from musicians and artists as well. And as we noted earlier in this chapter, Steve Jobs, the poster child for technical innovation,borrowed the idea of the graphical user interface to develop the mouse-driven personal computer from a visit to Xerox.
One of the best ways to stoke your creativity is to use others’ ideas as catalysts to your own thinking. Scan your environment, look foranalogous situations, and borrow ideas from fields outside of your own. Be alert to the insights you can gain into your own challenges bypaying attention to the stimuli in your surroundings. As screenwriter Wilson Mizner once said, “When you take stuff from one writer it’splagiarism, but when you take from many writers it’s called research.”24
5.3 Being—Internalizing the Divergent Thinking Principles
Creativity is an ability. And like all abilities, the best way to improve it is to practice, practice, practice. You now have four principles, twoattitudinal and two cognitive, that you need to practice in order to make them second nature. Try the following activities to help youinternalize the four divergent-thinking principles. When someone looks like a natural in some activity, it is generally because that personhas engaged in many hours of deliberate practice. You can transform your ability to engage in creative thinking by committing to practicethese two cognitive abilities and two attitudes. Once they are internalized, you will carry the power of creative thinking wherever you go,applying your imagination in such a way as to render yourself an invaluable organizational asset. As the title of this chapter notes, webelieve these skills are fundamental to creative thinking. And as research shows, divergent thinking is a very strong predictor (stronger thanIQ) of adult creative achievement, problem-solving performance, and effective leadership. As such, we conclude this section not with a singlelearning activity but with one for each divergent-thinking principle. Practice fosters mastery, and the goal of these activities is to help youopen your mind and to think more flexibly, fluently, and originally.
Learning Activities: Mastering Divergent Thinking
Defer Judgment
For many, this is the hardest principle to internalize. Far too often, the natural reaction to our own and others’ thinking is toimmediately criticize. Begin by practicing self-awareness; notice your reaction to your own and others’ thinking. Do you tend tomove quickly to criticism? If so, practice suspending your judgment. For assistance, you can use a tool learned earlier in this book,shifting from Yes-But thinking to Yes-And. When presented with a new idea, avoid the tendency to put it down, and instead begin bysaying “Yes, and . . .” Then complete this statement starter by inserting a thought that helps to build the idea up rather than tear itdown. The next time you encounter a challenge, begin generating initial solutions by withholding your judgment. Whether alone orwith others, first make a list of possible solutions, then go back and evaluate the options generated by selecting those that seem tohold the greatest promise. Perhaps the most difficult aspect of the defer judgment principle is to master the ability to suspendjudgment of yourself. Learning to do so will unshackle your thinking, reduce anxiety and self-doubt, and clearly indicate that thisprinciple has been internalized.
Seek Novelty
Make it a goal to try at least three new things over the next several days. These can be small adjustments to your routine orcompletely new activities. Some examples might include finding a new restaurant (perhaps a cuisine that you have never tried),watching a film from a genre that is new to you, speaking with a stranger, visiting a museum or gallery, reading a magazine that isnew to you, taking in an event that you’ve always wanted to try, or experimenting with a new sport or recreational activity. Whenyou have completed the assignment, ask yourself what new insights, learning, or feelings resulted from your experiment withnovelty. These can be insights about yourself or the world. Perhaps you might capture these thoughts in a journal. Continue tochallenge yourself to try out new activities in your life.
Go for Quantity
Make a list of your personal and professional strengths. Count the number of strengths you identified and draw a line below the laststrength. Now add to this original list by generating at least twice the number of strengths found in your original list. For example, ifyour original list had a total of nine strengths, now add at least 18 more strengths for a grand total of 27. Use the two attitudes ofdefer judgment and seek novelty to add to the original list. Do not scrutinize each and every item as it comes to mind; instead, simplyadd it to your list, focusing on hitting your target number without evaluating the items you add to the new list. As you go, be sure toseek novel strengths, items you feel are unique to you. When you are satisfied with your list, go back and identify the strengths thatreally capture you. If you had to highlight your strengths to someone else, what would you share with that person? If the principleof go for quantity worked for you, we suspect that there will be some core strengths that came up in the extended list. Had you notcontinued to diverge, you might have overlooked these important personal qualities. Next time you have a challenge or anassignment that requires some new thinking, employ the same strategy. Generate your initial list of ideas, then generate a secondlist, going for twice the quantity and remembering to use the attitudes of deferring judgment and seeking novelty to assist yourdivergence.
Make Connections
Identify a current challenge you face in your life. Sit down with a magazine, looking through the headlines of the articles, thephotographs, and the advertisements. Make a list of ideas that come to mind as you review the content of the magazine. Pose thefollowing question to yourself: What new ideas do I get for solving my challenge by looking at the articles, photos, andadvertisements in this magazine? Employ the principles of defer judgment and go for quantity to help you amass a long list ofconnections. Go completely through the magazine from front cover to back cover. When you are done, go over your list to see ifthere are any ideas that hold promise; if so, select some to pursue. In your life, continue to feed your ability to make newconnections by learning about new subjects, attending courses outside your area of expertise, visiting new places, interacting with awide range of people, and being trapped by specialization. The more diverse the range of ideas and thoughts you feed your mind,the more likely you are to create interesting new combinations.
With more practice, the more you will be able to internalize the skills of divergent thinking, foundational to an innovative andentrepreneurial mindset. If you have a résumé that includes skills, how might you describe these skills in your résumé?
6.1 Knowing—Seeing and Questioning What Others Miss
How often have you seen a great new idea, or an innovative business approach, and thought Now why didn’t I think of that? You could have,and you can. The evidence shows that successful entrepreneurs are serial opportunists in the way they observe seemingly routinesituations, see something out of the ordinary in them, ask probing questions, and then reframe problems in the context of solutions waitingto happen. Luckily, this is a learned skill, not a unique talent, as you will see in this chapter.
Jeff Bezos, the founder of Amazon, is a classic example of how the powerful synergy of these two creative capacities—observation andproblem definition—can lead to a business breakthrough. In the early 1990s, Bezos, only 28, was senior vice president at the cutting-edgetrading firm D. E. Shaw & Co., where he had risen rapidly through the ranks.1 Like others, David Shaw, the company’s founder, thought theInternet showed great promise, although he did not yet understand the technology and its potential. At that time, the U.S. governmentdiscouraged companies from using the Internet for commercial purposes, maintaining that the Internet was insecure. To bypass securityconcerns, businesses required new customers to preregister their credit card numbers on a form and fax or mail it in so they could be setup with an e-mail account for future transactions. In effect, this registration process was simply an upgrade to a telephone ordering system,which was still more competitive because few people had e-mail service. To Shaw’s credit, he tagged Bezos with the responsibility ofoperationalizing the Internet for his company’s commercial purposes.
After extensive research, Bezos uncovered an eye-opening fact: Internet usage was growing at 2,300% a year.2 Two further observations,along with an ability to reframe and redefine an existing business problem, led to an entrepreneurial breakthrough. First, Bezos observedthat exponential growth is uncommon, hence, not a situation that many people are adept at understanding. This insight propelled him to askmore in-depth and better questions about the trend or, in other words, to think like an ethnographer, a social scientist who documents anddescribes new cultural phenomena. Second, based on this singular and holistic understanding of the situation, Bezos saw there was a goodchance this intense growth rate was not an anomaly; rather, it could become ubiquitous in the future as Internet service spread around theglobe. Applying the present observations to the future, Bezos realized that retailers and customers needed a new retail service that wouldconnect them seamlessly and securely with the products in the purchasing transaction.
Next, when it came to defining the problem, Bezos knew that he could not frame it as an abstraction, so he looked around for a businesscontext that needed this new Internet sales solution in a desperate way. He looked for the top 20 business products that could be sold onthe web. To his surprise, books made the top of his list. Although he had no experience with it, he focused on the bookselling industry,which analysis revealed was large and fragmented, with no one company dominating. Bezos investigated the root causes of thisfragmentation, learning that physical bookstores were costly to run. Moreover, book publishing and bookselling were highly inefficientbecause publishers, suppliers, and retailers often worked at cross-purposes. For example, 35% of the 460 million books shipped could bereturned to the publisher for credit if they remained unsold. By seeing the problem from many angles and points of view, Bezos was able toquestion the assumptions of different stakeholders and argued that an online bookstore could significantly reduce the problem of a highrate of return. Interestingly, despite all of Bezos’s well-grounded observations and how he framed the online bookselling business, Shawrejected Bezos’s recommendation, perhaps unable to distinguish the problem as he presented it from the one that Bezos more clearlyunderstood. The rest is history.
Observation and Problem Defining: In Our DNA
In fact, this creative capacity to understand what is happening around us—based on meticulously observing and ingeniously definingproblems—is wired into our brains. Yet it can atrophy. A look at two examples on the continent of Africa, one ancient and one modern,shows how we must constantly recognize and continually develop our knowledge-building skills. These lessons are important. For once weaccept problems as a routine part of our environment, whether in business or in life, we render them nearly impossible to solve. Thepopular phrase “it is what it is” serves as a good example of an individual who is resigned to accept the problem as given withoutconsidering more empowering views. Just because a problem is presented in a particular manner does not mean you must accept it as such.
Homo habilis, an early predecessor to the modern human, lived approximately 2.4 to 1.4 million years ago, as evidenced by bone fossils andpurposefully constructed stone tools found in Tanzania and Kenya. These tools included highly efficient and durable instruments to chop,scrape, and pound in the context of everyday survival tasks. The stone flakes may appear primitive next to our Black & Decker chain sawsand power drills, but they were advanced for their day. To produce such tools, Homo habilis employed both keen observation and astuteproblem-defining abilities. First, they identified and located hard rock materials that would satisfy the purpose of being fashioned intostrong and effective stone tools. Second, they examined the surface carefully to see where and how to strike it without shattering the rock.Anyone who has ever admired a Native American arrowhead knows how difficult it must have been to recognize inherent angles in therock, then apply good hand-eye coordination to strike in just the right place, in the proper direction and with the proper force. Finally, byunderstanding the purpose for which the tool was needed, Homo habilis matched the right stone with the right tool for the right task. This isno small feat of problem definition for a people surrounded by as many predators as prey.3
Let’s fast-forward to today, however, and a modern creativity parable in the country of South Africa. Here, in impoverished sections ofJohannesburg, women and children walk for miles to fetch safe drinking water. Traditionally, they carried heavy containers of water on theirheads for long periods of time, putting themselves at risk for disabling spinal cord and neck injuries. Yet the practice has continued forcenturies, almost unconsciously, evolving into what industrial designer Jane Fulton Suri called a “thoughtless act.”4 Someone with empathywho was paying attention to the human factors in this situation might see the people’s unstated needs associated with this thoughtless act.In fact, Piet Hendrikse, the coinventor of the Q Drum, did just that.5 He carefully observed the water carriers in action, thought about thetask from a new perspective—that of the carriers’ health—and listened to their concerns, like an ethnographer. Based on the power of thisobservation, he and his brother were able to redefine the problem as not one of carrying, but transporting, water. They then conceived of acylindrical, durable, inexpensive water container that can be pulled and rolled using a rope threaded through a donut hole in the center ofthe drum (Figure 6.1). Not surprisingly, the women and children of Johannesburg embraced the Q Drum as a labor- and health-saving tool.Since its invention almost two decades ago, the Q Drum’s popularity has spread around the world, and the Hendrikse brothers have wonnumerous awards and international praise for an invention in service to humanity.
As these examples show, the creative process is in our DNA. We face problems and try to solve them every day. What, however, led Bezos,the Hendrikse brothers, and other serial opportunists to see something important that we might have missed? What subprocesses areinvolved in making a keen observation? By the same token, what kind of intellectual energy goes into defining a problem creatively insteadof routinely? How do we distinguish the real problem from the perceived problem? In the next section, we take a closer look at what theevidence says about observation and problem definition. For the serial opportunist, these are crucially important skills.
Figure 6.1 Q Drum Water-Carrying System
[image: Figure 7]
The Power of Observation
“You can’t miss it.” If you have ever asked someone for directions to a new restaurant and heard these familiar words, you know what a jinxthey can be. Yet this should not come as a surprise. Most of us have received little formal training in the art of keen observation. It’s nowonder the other person’s directions often do not align with what we see—or think we see—when we are driving in unfamiliarsurroundings. In fact, unless we are trained social scientists or criminal investigators, most of what we know about observation hasprobably been learned in an ad hoc and haphazard fashion. For instance, in his book Seeing What Others Don’t: The Remarkable Ways WeGain Insights, cognitive psychologist Gary Klein shares a story involving two police officers on routine patrol, waiting behind a luxury car fora traffic light to turn green.6 One officer observed the driver of the luxury car idly flicking his cigarette ashes onto the seat of the car. Thecop wondered: Why would the owner behave so carelessly inside a car he had paid an arm and a leg for? You guessed it. By payingattention to the unusual behavior, the officer correctly deduced that the car must have been stolen. To empower this kind of creativecapacity, we must train ourselves to employ three subprocesses: (1) see what others do not see, (2) understand the situation at hand, and(3) think like an ethnographer.
See What Others Do Not See
Human beings are driven to make sense of their world.7 Research shows that if we see a new situation, we may rely on clues from otherswe know and trust for an explanation. For example, in one study, 1-year-old children were presented with an unfamiliar object, a type ofbox; all of them looked to their moms first for a reaction.8 If the moms reacted in a positive way, the infants felt it was safe to approach thebox. If the moms reacted in fear or disgust, the infants froze. Even as adults, we still look for visual clues to inform us of how to bestrespond to some new situation. In contrast, if we observe a familiar situation, we may seize on a standard explanation based on our priorexperiences, and fail to look for new clues or information. This habit, too, is a behavior learned early in life.
For more than two decades, Ellen J. Langer, a Harvard University professor of psychology, has been researching this phenomenon ofmindlessness versus mindful noticing to help people see what others miss. The author of the pioneering book Mindfulness and, morerecently, Counterclockwise: Mindful Health and the Power of Possibility, Langer defines mindfulness as a quality of constant and carefulscanning for early signs of change, opportunity, or trouble.9 Langer describes three ways to see what others miss: (1) create new categoriesfor processing experiences rather than limiting yourself to old ones; (2) invite, rather than deflect, new information, even if it iscontradictory; and (3) look at situations more than once from more than one viewpoint before fully processing them. In today’sincreasingly complex, “mindless” world, Langer argues that the ability to see what others miss could positively impact those around you,just as the Hendrikse brothers did with the creation of the Q Drum and Bezos with the formation of Amazon (and an indication of theimpact of Amazon can be seen in their formidable growth: sales up $23 billion in 2015, representing 60% of total U.S. online salesgrowth).10
Let’s put Langer’s advice into practice. Dalí was famous for his hidden images and double meaning. Look at the sketch on the next pagetitled The Bather. At first glance what do you notice? Now look again. What can you see when you take a different perspective? Compareyour observations to others’. Did you make any observations that they did not? Take your observations and cluster them based on whatthey have in common. Were you able to see a variety of categories?
Understand the Situation at Hand
We referenced Benjamin Franklin earlier; we return to him to illustrate how his strong desire to understand a situation drove his creativeprowess. Careful analysis of his letters shows that when confronted with an unfamiliar subject, he possessed an insatiable desire to gainmastery of it.11 Franklin’s scientific triumphs are legendary, such as the time, after steady contemplation of a fire in his chimney, he wrotehis brother to describe our modern meteorological understanding of how hot and cold air work to fuel a violent storm. Yet few peopleknow how his keen observational skills played a critical role in his success as a politician and statesman. Instead of involving himself inlegislative debates, Franklin took the time to watch the triumphs and humiliations of assemblymen. Highly disciplined in his approach toacquiring knowledge, he discerned that he could be more influential behind the scenes than he could from the bully pulpit.
Salvador Dalí, The Bather, 1927 ink on paper, image: 9 1/2 in × 12 in.
[image: Image 6]
© Salvador Dalí, Fundació Gala-Salvador Dalí, Artists Rights Society (ARS), New York 2017
© Salvador Dalí Museum, Inc.
Joe Navarro, author of Louder Than Words and an expert in nonverbal communication and body language, says Franklin became thequintessential diplomat and entrepreneur because he was able to immerse himself completely in another person’s situation and respondaccordingly.12 For example, when the fledgling America needed France during the Revolutionary War, Franklin went to that country as ourfirst ambassador and instantly adapted to the niceties and nuances of French culture. “Franklin seeing necessity, reinvented himself for hisnew calling, and he adjusted very well. He in essence became French, adopting dress, demeanor, hairstyle, and their social ways. He evenpowdered his wigs,” writes Navarro in his blog “Spycatcher” for Psychology Today.13 This great observer, then, “socially engineered” hispolitical success—and America’s victory in the war with French military help—by realizing what makes people comfortable andengendering their trust. Franklin used what is commonly known today as emotional intelligence to truly understand the situation at hand.
Fast-forward 200 years to Amazon’s Jeff Bezos, who approaches observation in the same rigorous way. The more he uncovers, the morepatterns he sees, the more salient his understanding, and the more opportunities emerge. Hence, creative thinkers, from Franklin to Bezos,not only see what others miss, they also do their homework and make sure they fully understand the situation before they act.
Think Like an Ethnographer
Among those professionally trained in observation are ethnographers, or academics who study culture as participant observers; this meansthey conduct research as insiders, not outsiders. Popular ethnographies range from Margaret Mead’s classic Coming of Age in Samoa,published in 1928, to Karen Ho’s provocative Liquidated: An Ethnography of Wall Street, published in 2009. Regardless of the topic, a first-rate ethnography provides a model for seeing in a whole new way and capturing an accurate baseline profile of an unfolding event orculture of concern in our environment. As James P. Spradley explained in his book Participant Observation, ethnographers make descriptiveobservations that involve first looking at a social situation as a member of the group and then recording as much as possible of what theysee.14 Importantly, an ethnographer approaches an unfolding event without any particular question in mind.15
In the business world, Jane Fulton Suri, chief creative officer at IDEO, is a good example of an entrepreneur who thinks like anethnographer. IDEO counts among its award-winning designs the first computer mouse for Apple. Fulton Suri is the author of ThoughtlessActs: Observations on Intuitive Design, a fascinating guide to how she uses her background in psychology and architecture to integrate socialscience strategies and skills to create “people-friendly products.” Her observation method centers, always, on people and their everydayactivities, from how a mom looks for a place to hang her purse on a grocery cart while she situates a child to how you might hold somethingbetween your teeth or under an arm when your hands are full. These acts, which she refers to as “thoughtless,” involve workarounds thatwe create when the product we are using is not designed to meet our current needs. “Empathetic observation,” embedding, collaboration,and “experience proto-typing” are just a few of the techniques she uses. When asked in an interview to describe the best kind of observer,she replied, “I find that curiosity, open-mindedness, and imagination are important. It helps to be non-judgmental, able to move easily fromnoticing detail to thinking about patterns and the big picture, perceptive about (their own and other) people’s behavior, motivations, andpersonally genuinely interested in other people’s points of reference.”16
Consider this. Why did it take car manufacturers so long to design hands-free access to a car trunk, a fairly recent automobile function,when there is no doubt that workarounds have existed for years if not decades? Perhaps managing to open a trunk or hatch when one’sarms are full fell into the category of an unobserved thoughtless act. It might be argued that the technology for hands-free access did notemerge until recently. That could be, yet there may have been low-tech solutions or recognition of this thoughtless act might have sped upthe development of the solution. You are surrounded by such thoughtless acts, which represent opportunities for innovative solutions andentrepreneurial endeavors.
[image: Image 2]
Thought Starter
Thoughtless Acts
The Importance of Defining the Problem
It is one thing to keenly observe and then another to frame the identified difficulty in a way that leads to a breakthrough. Again, as thepioneering educator John Dewey wrote, “A question well put is half answered; i.e. a difficulty clearly apprehended is likely to suggest its ownsolution.”17 If, however, a problem is not clearly defined or properly framed, an opportunity to solve it is missed, or the proffered solutiondoesn’t work. Either outcome can prove embarrassing or costly.
Accurate problem defining, then, points the way to a gap in knowledge. Properly done, this act of definition creates a question or series ofquestions that triggers visualization, experimentation, and implementation (discussed in the chapters that follow). As a result, creativethinkers reshape our lives by successfully framing problems. And they do not shy away from the big ones. Consider, for example, how Billand Melinda Gates defined philanthropy as global citizenship, how Oprah Winfrey defined television talk as cultural currency, how SherylSandberg defined feminism as “leaning in” to a career, or how Stephen R. Covey defined effectiveness as seven habits anyone could learn.Unfortunately, for most of us, problem defining is often done prematurely or haphazardly, which can lead to cart-before-the-horse solutionsor an entirely new set of problems.
The research is clear on the importance of taking the time to define and frame the problem. Getzels and Csíkszentmihályi, for example,observed the process used by art students to produce a still life sketch. They found that those students who spent more time examining theavailable props before sketching, and who spent more time exploring a greater range of props, produced artwork judged to be superior.Follow-up with the same set of research participants years later also showed that those who exhibited the greatest attention to problemframing during the original still life study later became the most successful professional artists.18 The value of problem definition wasfurther reinforced by a meta-analytic study of creativity training programs. In perhaps the most thorough analysis of creativity trainingprograms, a research team from the University of Oklahoma found that among the core processes included in creativity training, problemidentification had the strongest overall contribution to divergent thinking, problem solving, creative performance, and creative attitudes.19In fact, training in problem definition methods had an even greater positive effect on participants than did learning idea generationprocedures (though it was second, a distant second). The value of problem identification and definition in the creative process should notcome as a surprise. After all, how you see the problem determines all of the thinking that comes later—how you frame the problemdetermines how you solve the problem. And if you don’t recognize the problem at all, there is no creative thinking at all—no creativebreakthrough, no innovation, and no new entrepreneurial success story.
Problem definition requires a high level of skill, acquired through knowledge and practice. In the next section, we discuss three essentialeveryday tactics for mastering problem framing: (1) question assumptions with a growth mindset, (2) have courage in your ideas (positivedeviance), and (3) employ jobs-to-be-done theory.
Question Assumptions With a Growth Mindset
The familiar expression “The fish will be the last to discover water” serves as a metaphor for someone who does not challenge assumptionsand maintains a fixed view of the world. For decades, Carol S. Dweck, motivational psychology researcher at Stanford University, has studiedthis phenomenon, which she calls a “fixed mindset” (i.e., a belief that intelligence and talent are static qualities and that success resultssimply from talent, regardless of effort).20 It starts in childhood, continues into adulthood, and causes people to move through life inperformance mode, rather than learning mode. “As soon as children become able to evaluate themselves, some of them become afraid ofchallenges. They become afraid of not being smart. I have studied thousands of people from preschoolers on, and it’s breathtaking howmany reject an opportunity to learn,” she writes in Mindset: The New Psychology of Success.21 In a follow-up book, Dweck says that CEOs facethis choice every day: whether to take the risks of a learning curve or to create a static business environment where they perform perfectlyall the time, or at least the people around them tell them they do. She argues that this is the mistake Lee Iacocca made at Chrysler, becominga “nonlearner” and falling behind developments in the automobile industry. If you have a growth mindset, she writes, “you believe you candevelop yourself, then you’re open to accurate information about your current abilities, even if it’s unflattering. What’s more, if you’reoriented toward learning, as people with a growth mindset are, you need accurate information about your current abilities in order to learneffectively.”22
A great example of an executive adopting a growth mindset is Michael Dell, founder of computer company Dell. In a Harvard BusinessReview article, “The Innovator’s DNA,” business professors Jeffrey Dyer, Hal Gregersen, and Clayton Christensen describe how the idea ofthe Dell computer emerged through a process of questioning assumptions.23 Dell revealed that he would take computers apart andquestion why some of the parts that cost $600, for instance, sold for five to six times the cost. He had perceived the problem simply as aneed to build computers independently and then sell them. However, as he explored the problem, challenging his own and the industry’sassumptions, he discovered that he could sell computers directly to consumers, sidestepping the middleman and the markups.
This discovery not only shifted his view of the problem but ultimately led him to a growth mindset of exploring exciting opportunities toestablish a niche. So what is the key takeaway from this example? Michael Dell learned not to assume the initial problem (how to sellcomputers) would be the problem as he eventually understood it (how to produce a computer closer to the sum of its parts).24
Have Courage in Your Ideas: Positive Deviance
Paul Torrance, one of the first educational psychologists in the field of creativity research, outlines the problem-defining process asbeginning with “becoming sensitive to problems, deficiencies, gaps in knowledge, missing elements, disharmonies, and so on; [then] identifying the difficulty.”25 But not everyone goes on to frame that difficulty as a problem worth solving, as Torrance and his colleagueshave learned in their groundbreaking studies on creativity in U.S. schoolchildren. As described in Chapter 2, Torrance’s measure ofcreativity, the TTCT,26 has been used for decades to document the gradual drop in creativity scores among American schoolchildren, asituation that magazines like Newsweek labeled “the creativity crisis.”27 In his 1995 book Why Fly? A Philosophy of Creativity, Torrancedescribes why creative children and creative teachers might stifle their creativity in a structured, bureaucratic school system.28 Creativepeople are not as predictable as conformists (which makes administrators uneasy), they respond to the best ideas (which may not be theones the bosses espouse), and they have an “independent spirit” (which may cause them to interpret supervision as interference).29 “Themost essential characteristic of the creative person is courage,” he posits in a chapter on courage in Why Fly? “Whenever a person thinks ofan original idea, he or she is usually a minority of one, at least in the beginning.”30 Innovators and entrepreneurs add value by seeingproblems in a new way. As Rollo May indicated in his seminal book The Courage to Create, “If you do not express your own original ideas, ifyou do not listen to your own being, you will have betrayed yourself. Also you will have betrayed the community in failing to make yourcontributions to the whole.”31 We should note that courage is not the same as being reckless or foolhardy. Courage, as described by May, iscommitment even in the face of doubt, one’s own and others’.
[image: Image 2]
Thought Starter
Courage to Create
When you understand what it takes to define a problem creatively, it is easy to see why creative people are frequently engaged in whatsociologists call positive deviance. First identified in global health situations, this phenomenon occurs when the actions of a few people indifficult situations achieve notably better outcomes.32 Typically, their actions are common sense and prudent, as when a few poor familiesin a village boil water to purify it or feed children balanced traditional diets in spite of scarcity. As Torrance said, it takes courage to goagainst the prevailing patterns of neighbors or, in the business world, competitors. One example of a company engaged in this kind ofcreative problem defining is Merck & Co. In 1978, Merck, one of the world’s largest pharmaceutical companies, accidentally discovered apotential cure for river blindness while producing an antiparasitic drug for animals. However, this discovery presented the company with adilemma.33 The drug would not make money if marketed to developing countries, where consumers could not afford it. Further, no otherpharmaceutical company was manufacturing and distributing its drugs for developing countries at a financial loss. But Merck’s corporatemission was “to discover, develop and provide innovative products and services that save and improve lives around the world.”34 Reflectingon positive behaviors that move away from the norm, Merck accepted the financial loss that would accompany offering the drug for free,puzzling competitors and analysts but delighting global health advocates.
Employ Jobs-to-Be-Done Theory
Finally, a third key way that creative people frame problems to innovate reflects a relatively new theory called jobs to be done, as describedby Clayton M. Christensen, Scott Cook, and Taddy Hall in an online forum for the Harvard Business School. These authors explain, “Themarketer’s task is to understand the job the customer wants to get done, and design products and brands that fill that need. [This means]designing products that do a job rather than fill a product segment.”35 This theory is best illustrated by a situation most homeowners arefamiliar with. Several decades ago, consumers who faced home repairs (and who doesn’t?) either had to hire an expensive contractor tocomplete the work or purchase expensive equipment, designed for contractors, and try to do it themselves. Black & Decker, however,spotted an opportunity to offer a quick and affordable solution to this budding do-it-yourself (DIY) movement. Had Black & Deckerfollowed a pathway to serve the traditional expectations of the market sector, the company would have produced tools with improvedquality, but still as expensive, or more tools for contractors. The jobs-to-be-done theory suggests that consumers want a product that doesthe job but because they might not be able to conceive of what that product is, meeting their expectations might not make their lives easier.Black & Decker realized that what homeowners needed were not contractor-grade and -priced tools but tools that were good enough,affordable, and scaled for DIY work. In properly framing the problem for the DIY consumer, Black & Decker saw a solution that wouldsubstantially reduce the number of steps to get the job done.36
At this point in this chapter, you may be saying “I get it” when it comes to the processes of observing and problem defining. Yet we all knowthat it’s one thing to intellectually understand what you need to do to tap into your creative DNA and another thing entirely to put newprinciples into effective action. Two simple but essential strategies apply here. First, adopt what Dweck calls a growth mindset and practicethese skills every chance you get.37 Second, find good role models, both people close to you and famous people you read about in the news.The first will coach you, and the second will inspire you.
6.2 Doing—Acting Like a Serial Opportunist
The first part of this chapter focused on what we know about good observation and problem framing; in this section, we suggest ways youmight enhance your own observational and problem-framing skills.
Honing Observational Skills
Embedding is an easy “doing” strategy that forces you to stretch almost all your observational skills in an attempt to understand anotherperson’s point of view (POV). For example, your organization, say a hospital, desires to be the best caretaker of patients. You are asked toexamine what might be done to improve patient care. You decide to begin with observation, but from the perspective of a patient, not as anemployee. What’s the advantage of embedding yourself as a patient? If you do not literally lie on a hospital bed for hours with nothing elseto stare at but the ceiling, are not fitted with a back-exposed garment, do not eat hospital food, are not wheeled on a bed past visitors andstaff to another area of the hospital, are not made to stay overnight in a room shared with a groaning patient in lots of pain, and are notaccompanied to the bathroom to prevent falling from weakness, then you’re missing vital points of view that can help frame problems frommany angles.38 We just mentioned the POV of a patient with one set of demographics. But what about the POV of other patients, such asminorities, immigrants, the elderly, or the terminally ill? What about the POV of a doctor, a nurse, family members, the roommate behind thecurtain that divides the room, children, the designer of the hospital room, and the vendors? They, too, provide important angles, whichcould be addressed by taking a team approach to participant observation.
Admittedly, what you observe can be overwhelming. To help you structure your observations and draw a more complete picture,ethnographer Spradley provides nine major dimensions to consider.39 Grab a notebook and a digital recorder (if you are at liberty to useone) and try to cover as many of these as possible when making observations.
1. Space. Describe all the details of the place, such as purpose, customer type, organization, floor plan, size, materials, objects, colors, light,temperature, mood, and activities.
2. Actor. Describe all people who are engaged in the setting or event, who they are, how they place themselves in the space, how theyengage in the activities, the emotions they exhibit, and the desired outcomes they seek.
3. Activity. Describe the regular actions, behaviors, or performances; whether the activities include feelings; the desired outcomes; howactivities vary; and interesting details.
4. Object. Describe the objects or artifacts present in the social setting; where they are located; how they are used by actors, times, andconditions; and outcomes or feelings.
5. Act. Describe the single actions people do, perhaps spontaneously; performance details; and any acts associated with them or perceivedoutcomes.
6. Event. Describe in detail all the important events you see; when they occur; and if they include artifacts, evoke certain feelings, andachieve the desired outcome for people involved.
7. Time. Describe the time periods (beginning and ending); what takes place in between (draw a visual timeline of events); whatsignificance you see in objects, interactions, and how events occur; and any emotions triggered.
8. Goal. Describe the goal or what people are trying to accomplish, the ways goals involve use of objects, how various goals affect thedifferent actors, and your understanding of the goals.
9. Feeling. Describe the feelings you see and how these feelings impact goals, actors, events, and intended outcomes.
Honing Problem-Defining Skills
Now let’s take these nine dimensions and connect them to an event that inspired the development of a new product. After many instancesof watching moms or dads (actor) struggling (feeling) to simultaneously carry (activity) multiple items (object), keep a child (actor) fromwandering off (act) through the airport (space), and reach a boarding lounge on time (event, goal, and time), a flight attendant designed asmall fold-up chair—the Ride On Carry On—that can be hooked onto a carry-on bag. A child can now easily sit in the attached fold-downchair and enjoy the ride as the parent rolls the luggage through the airport.40 In this example, the inventor had noticed how her son wouldhitch a ride on the carry-on bag as she pulled it through the airport. Reframing the problem, she had wondered, What if she could make animprovised seat that could then be attached to her bag?
Another everyday strategy to practice framing involves harnessing the power of language. We offer two easy language tactics for problemdefining: (1) open-ended questioning and (2) semantic switching. Language and thinking are intimately connected. How you phrase aproblem has a direct impact on how you think about that problem. The statement “I need a vacation” simply expresses a desire, but itdoesn’t solicit a response or action. Expressing the problem as “I can’t afford a vacation” merely points out an obstacle and as such may notbe very motivating. In our experience, the most productive way to frame a problem, as in the language that is most likely to stimulatecreative thinking, starts with an open-ended invitational statement and includes a specific challenge that requires action. For example, thequestion “How might I raise the funds for a vacation?” focuses on a specific challenge—raising funds—and the invitation “How might I . . .”encourages you to begin to seek solutions. Rather than problem statements, we refer to these kinds of questions as challenge statements,for they are designed to get you to begin thinking about how you might address an important issue. Besides “How might I/we . . . ,” otheruseful statement starters include “How to . . . ,” “In what ways might I . . . ,” and “What might be . . .” By the way, being flexible in your thinkingand generating alternative challenge statements, such as “In what ways might I devise an affordable vacation?” opens up different solutionsand thus ways to achieve your ultimate goal.
Once you learn to use good challenge statement language, you may find it valuable to play with the words found in the challenge statement.The connotative meaning of words may prevent you from seeing the real problem or from developing a breakthrough insight into the bestway to tackle the problem. This is where semantic switching may be useful. Beginning with an initial statement of the challenge oropportunity, using the challenge statement language just described, identify the key words and then replace them to see if semanticswitching serves to clarify the issue. For example, in the challenge statement “How might I reduce my concerns related to the financialconditions of my counseling clinic?” the key words are reduce, concerns, and financial conditions. On a piece of paper, draw three columnsand place each word or phrase at the top of a column. For each word or phrase, think of all the words that might be used to replace the keywords from the original challenge statement. Use a thesaurus to help you. Once completed, you will have a menu of words to help yougenerate a divergent list of other challenge statements or questions. More importantly, you now have words, with new meanings, that canpotentially change your view of the problem. By way of example, after creating alternative words for the key elements of the challengestatement and changing the sequence, the original challenge statement might be rephrased as “How might I lower my stress byconsolidating the counseling clinic’s expenses?”
6.3 Being—Living Like a Serial Opportunist
You are constantly making observations and defining problems about the things present in your surroundings. The key to capturing thiscreative potential is turning problem observing and defining into a habit of mind. For example, let’s take the “exact change” person in thegrocery checkout line. To some impatient few, this person can be a real annoyance. If, however, an observant entrepreneur saw this personas an opportunity to create a simple device for instantly sorting change and making it accessible at the checkout counter, the line couldmove much faster. Fulton Suri advocates paying attention to these perceptive interpretations, for they do serve as a seedbed for framingproblems and producing ideas. As she says, “Thoughtless acts reveal how people behave in a world not perfectly tailored to their needs.”42Whether you are observing the person in front of you at the checkout line or the engineering attributes of an object, you can train yourselfto make observations in an ethnographic way—and intuit new and exciting solutions in the process.
In the end, the key to becoming a serial opportunist, a person who continually sees, questions, and pushes until he or she understands, is toincorporate these activities into your identity, into the very fabric of who you are. It’s also important to have the courage to be creative, aswe described earlier and can see in the inspiring story of Yelitsa Jean-Charles. Yelitsa turned internalized racism on its head for young blackwomen by nudging them to see themselves in a much different light, free from society’s harshly imposed beauty standards that typicallysteer young girls away from their natural beauty.
Yelitsa is an artist, a social innovation fellow at Brown University, and as you will learn, the founder and creative director of Healthy Roots,an organization that spawned a movement. Her organization produces dolls designed to inform and empower young black women to fightagainst colorism—a form of discrimination that treats people with lighter skin better than those who have darker skin, which can lead toindelible consequences such as self-hatred and contempt for one’s own race.43
The reason why some young black women are susceptible to colorism runs deep. Take for instance the time Yelitsa flew down to Florida onvacation. Worried about too much sun exposure, family members questioned why she was permitted to stay out so long at the risk of lettingthe sun darken her skin. Many scholars link this way of thinking to the residual effects of slavery in the United States where race wassocially stratified; black is bad and white is good.44 For example, relaxing hair so that it’s seen as “good hair” used to be a predominant wayto reduce social stratification.45 Good hair meant no kinks and was generally seen by the black community as nicer looking. More unsettling,however, good hair had suggested that it closely resembled the hair of a nonblack individual. Yet converting hair to look nonblack was andcontinues to be no easy task. It has to be relaxed. And to relax the hair of a black woman requires a powerful chemical called sodiumhydroxide. As Chris Rock reported in his satirical documentary, the chemical is so strong it can burn a woman’s hair off or, worse, herskin.46 Now think about this. Children as young as 3 years old are exposed to these relaxers!
Yelitsa paid sharp attention to this phenomenon, questioned it, and with her restless indignation pushed to understand it. And when sheobserved that toys shaped how children think, how they behave, and how they see themselves, she decided to produce dolls to teach youngblack girls about their heritage and the record of events associated with the African diaspora.47 Moreover, the dolls are designed to informchildren and mothers about the joy and beauty of natural hair.
Not one to limit herself, Yelitsa also produced the Healthy Roots’ Big Book of Hair to combat the media’s influence. Healthy Roots’ Big Bookof Hair stemmed from an observation that only 8% of books published for children highlighted a child of color. Her book now serves as amanual to inform young women on how to care for their hair, while empowering them to embrace cultural identity and natural beauty. Likea passionate coach, Yelitsa pushes the argument that “when you’re ignored by the mainstream media, you have to become a problem solver,and innovator.”48 It is these kinds of entrepreneurial activities that Yelitsa weaves into her identity, into the very fabric of who she is now,and that has helped start a movement.
[bookmark: _GoBack]
image1.jpeg

image2.jpeg
UNDERSTAND . EXPERIMENT
e s T

image3.jpeg

image4.jpeg

image5.jpeg

